MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A RF Project 762059/712715 Technical Report No. 2 the so ohio state university re # research foundation 1314 kinnear road columbus, ohio 43212 ADVANCES AND TRENDS IN PLATE BUCKLING RESEARCH A. W. Leissa Department of Engineering Mechanics > DEPARTMENT OF THE NAVY Office of Naval Research Arlington, Virginia 22217 Contract No. N00014-80-K-0281 December, 1982 This document has been approved for public release and sale; its 0 13 032 E THE ELE COPY Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. 40-4123 | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | ADVANCES AND TRENDS IN PLATE BUCKLING RESEARCH | Technical Report No. 2 | | | | | 6. PERFORMING ORG. REPORT NUMBER 762059/712715 | | | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(#) | | | | A. W. Leissa | N00014-80-K-0281 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS The Ohio State University | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Research Foundation, 1314 Kinnear Road
Columbus, Ohio 43212 | NR 064-634 | | | | Department of the Navy, Office of Naval Research | 12. REPORT DATE December, 1982 | | | | Structural Mechanics Program (Code 474) | 13. NUMBER OF PAGES | | | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 20 15. SECURITY CLASS, (of this report) | | | | MONTONING AGENCY NAME & ADDRESSIT different from Controlling Office) | Unclassified | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | This document has been approved for public release unlimited. | and sale; distribution | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | n Report) | | | | | | | | | | · | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | Buckling, instability, plates, panels, bibliography | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | Recent advances and current trends in plate buckling research are summarized. The field is divided into three parts: (1) classical buckling studies, | | | | | inclduing plates of rectangular, circular and other shapes: (2) classical comp- | | | | | licating effects, including elastic foundation, anisotropic material, variable thickness, shear deformation and nonhomogeneous material and; (3) nonclassical | | | | | considerations, including postbuckling, imperfections, parametric excitation, follower forces, magnetoelastic buckling and inelastic buckling. Approximately | | | | | 100 references for the period 1978-present are cited | i. — Approximately | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE DTIC COPY /NOPECEDO 2 ADVANCES AND TRENDS IN PLATE BUCKLING RESEARCH*† Arthur Leissa Department of Engineering Mechanics Ohio State University SUMMARY Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Availability Codes Dist Special Recent advances and current trends in plate buckling research are summarized. The field is divided into three parts: (1) classical buckling studies, including plates of rectangular, circular and other shapes; (2) classical complicating effects, including elastic foundation, anisotropic material, variable thickness, shear deformation and nonhomogeneous material and; (3) nonclassical considerations, including postbuckling, imperfections, parametric excitation, follower forces, magnetoelastic buckling and inelastic buckling. Approximately 100 references for the period 1978-present are cited. #### INTRODUCTION The buckling of plates is a vast, complicated and somewhat disordered subject. Analytical solutions to problems began ninety years ago with the classical paper of Bryan (ref. 1) and have continued at a rapid rate since that time, yielding on the order of 2000 publications in the technical literature. Part of the achievement of earlier decades was summarized in the well known works by Timoshenko and Gere (ref. 2), Gerard and Becker (ref. 3) and Bulson (ref. 4). The writer is currently engaged in a research project attempting to organize, clarify and summarize this vast body of knowledge dealing with plate buckling by means of a comprehensive monograph. The intent of the present paper is to identify recent advances and current trends in plate buckling research from the relatively recent literature (i.e., 1978 - present). ### CLASSICAL BUCKLING STUDIES Classical buckling theory is based upon the assumptions of small deflections and a linearly elastic material, and yields the bifurcation behavior depicted in figure 1. That is, the well-known plot of transverse plate displacement versus inplane loading follows the ordinate (I) upwards, showing no displacement with increased load until a critical force (Pcr) is reached. At this bifurcation point the curve theoretically may continue up the ordinate (II) or, more realistically, may follow a buckling path (III), which is horizontal for the linear idealization. The classical plate buckling problem is governed by the universally accepted differential equation of equilibrium: ^{*}This work was supported by the Office of Naval Research and the Air Force Office of Scientific Research under Contract No. N00014-80-K-0281. This work appears in "Research in Structural and Solid Mechanics-- 1982," NASA CP-2245, Edited by J.M. Housner and A.K. Noor, 441 pp., 1982. $$D\nabla^{4}w + P_{x} \frac{\partial^{2}w}{\partial x^{2}} + 2P_{xy} \frac{\partial^{2}w}{\partial x\partial y} + P_{y} \frac{\partial^{2}w}{\partial y^{2}} = 0$$ (1) in rectangular coordinates, where w is the transverse displacement, D is the flexural rigidity, ∇^4 is the biharmonic differential operator, P_x and P_y are compressive inplane forces (per unit length) and P_{xy} is inplane shearing force, along with appropriate linear equations representing the boundary conditions. This set of homogeneous equations defines a linear eigenvalue problem for which the eigenvalues are nondimensional buckling parameters, and the eigenfunctions describe the corresponding buckled mode shapes. On the order of 1000 references can be found dealing with classical plate buckling. These treat a variety of shapes (e.g., rectangular, circular, triangular, parallelogram, sectorial), edge constraints (clamped, simply supported, free, elastically supported, intermittently supported, point supported), loading conditions (e.g., uniform and variable edge loads, body forces) and interior complications (e.g., holes, cracks, point supports). Exact solutions exist only for a very few problems involving rectangular and circular plates subjected to uniform normal edge loading. For all others solutions are necessarily obtained by approximate methods (e.g., Rayleigh-Ritz-Galerkin, finite elements, finite differences, collocation) the exact solution ultimately requiring the formulation of an infinite eigenvalue determinant. Approximate solutions are then obtained to any desired degree of accuracy by successive truncation of the determinant (and/or generating mesh size). ## Rectangular Plates Although hundreds of references are available for classical, bifurcation buckling problems for rectangular plates, the subject is far from exhausted (cf., refs. 5-17) and, indeed, quite a bit of useful information still needs to be found. The design considerations entering the problem include: (a) edge conditions (b) loading conditions (c) aspect ratio and (d) Poisson's ratio. For any arbitrary loading, there exist 108 combinations of classical boundary conditions (i.e., clamped, simply supported or free). Typically, one can find a significant amount of results in the literature for relatively few of these combinations (e.g., all sides simply supported, all sides clamped), and mostly for constant uniaxial or biaxial loading (i.e., P_X and P_Y constant, and P_{XY} = 0 in eq. (1)). The thorough development and widespread understanding of approximate analytical methods, along with the continued increase in digital computer speed and storage capabilities, have made it possible to obtain numerical results straightforwardly and cheaply which, not too long ago, were out of the question. Efficacy of this type was notably shown by Bassily and Dickinson (ref. 5) who used the Ritz method with beam functions to determine first the nonuniform inplane stresses present under certain loading conditions, and once again to calculate critical values of the loading parameters for buckling. The procedure was demonstrated with a cantilevered plate subjected to inplane acceleration loads (fig. 2). Kielb and Han (ref. 11) gave comprehensive results for hydrostatically loaded (i.e., $P_{\rm X} = P_{\rm y} = {\rm constant}$, $P_{\rm XY} = 0$ in eq. (1)) plates having all six possible combinations of clamped and simply supported edges. The most extensive results to date for rectangular plates were obtained recently by Kalro (ref. 10) using the Ritz method with algebraic polynomial trial functions. Complete sets of critical buckling loads were presented for rectangular plates having three aspect ratios (a/b = 0.5, 1, 2) and the following loading conditions: - (1) uniaxial compression (36 cases) - (2) hydrostatic compression (21 cases) - (3) constant shear stress (21 cases) - (4) inplane bonding (54 cases; e.g., fig. 3) The results for shear loading may be seen in Table 1, arranged in order of descending buckling loads for square (a/b=1) plates. Considerably more research has recently taken place on the buckling of rectangular plates having internal holes (refs. 18, 19) and cracks (refs. 20-22) than for the corresponding free vibration problems (ref. 23). Buckling mode shapes have also been determined experimentally by means of moire fringes (ref. 24). # Circular and Other Shapes Not a great deal has been done recently to determine buckling loads and mode shapes for plates having non-rectangular shape. Circular plates have received some attention (refs. 25-28). Ku (ref. 27) developed a method for obtaining lower bounds for buckling loads, and used it on clamped and simply supported plates loaded in hydrostatic compression. Pardoen (ref. 28) demonstrated the finite element method on the same two problems, as well as on a clamped-free annular plate. Sato (ref. 29) analyzed elliptical plates utilizing the solution of equation (1) in elliptical coordinates in terms of Mathieu functions to solve problems for simply supported boundaries having elastic moment constraint. Plates of parallelogram shape were analyzed by a number of researchers (refs. 30-36). Edwardes and Kabaila (ref. 30) discussed a method for dealing with the stress singularity that exists at the obtuse corners of simply supported plates by means of finite elements. The buckling of simply supported, isotropic plates was also studied by Kennedy and Prabhakara (refs. 31, 32) using a form of the series method; by Mizusawa, Kajita and Naruoka (refs. 33, 34) using the Ritz method with B-spline functions as trial functions; and by Thangam Babu and Reddy (ref. 36) using a finite strip method. Numerical results for the buckling parameters of regular polygonal, isotropic plates having 5, 6, 7 and 8 sides all clamped, subjected to hydrostatic compressive stress, were obtained by Laura, Luisoni and Sarmiento (ref. 37), using the Ritz method and algebraic polynomial trial functions. #### CLASSICAL COMPLICATING EFFECTS In this section a number of phenomena will be considered which serve to complicate the classical differential equation of the buckling problem (eq. (1)) and make it more difficult to solve. These complicating effects include: - (1) elastic foundation - (2) anisotropic material - (3) variable thickness - (4) shear deformation - (5) nonhomogeneous material, including laminated fibrous composites. In each case, however, the resulting formulation typically still yields eigenvalue problems, and they are linear. The aforementioned phenomena arise quite commonly in practical design situations and their effects in buckling problems have all been studied for decades. Advances in understanding in each of these areas have been made during the past several years. #### Elastic Foundation In the case of a plate having its transverse displacement (w) resisted in both directions by a force supplied by an elastic foundation (or surrounding medium), the governing differential equation of equilibrium (1) is traditionally modified by adding a linear term, kw (where k is the stiffness of the foundation) to its left-hand side. The eigenvalue problem of free vibration is essentially unaffected by this added term, yielding frequencies whose squares are shifted upward linearly by the foundation stiffness (cf., ref. 38, p. 1). However, the plate buckling problem is typically a different one, requiring a more complicated solution of the governing differential equation. Several recent works have appeared dealing with the effects of elastic foundations (refs. 39-43). Cimetiere (refs. 39, 40) examined the problem of the plate having unilateral constraints. Wang (ref. 43) used finite difference and finite elements to analyze the elastic buckling of an ice sheet, which is modeled as a semi-infinite plate on an elastic foundation with a semicircular cutout at the edge. # Anisotropic Material For a plate composed of material which is generally anisotropic the first term (D 4 w) of the governing equation (1) is replaced by $$D_{1} \frac{\partial^{4} w}{\partial x^{4}} + D_{2} \frac{\partial^{4} w}{\partial x^{3} \partial y} + D_{3} \frac{\partial^{4} w}{\partial x^{2} \partial y^{2}} + D_{4} \frac{\partial^{4} w}{\partial x \partial y^{3}} + D_{5} \frac{\partial^{4} w}{\partial y^{4}}$$ (2) where D₁,..., D₅ are constant coefficients depending upon the material properties. However, the second and fourth terms of expression (2) prohibit separation of variables and exact solution of the resulting differential equation. For plates of orthotropic material, with directions of rectangular orthotropy parallel to the edges, these terms vanish, and exact solutions are possible which are algebraic generalizations of the well-known ones for isotropic plates (i.e., plates having two opposite sides simply supported). Considerable research has been reported in recent publications for the buckling of orthotropic plates (refs. 31, 32, 36, 37, 44-50). Of particular interest are the results for plates of non-rectangular shape, viz: - (1) parallelograms (refs. 31, 32, 36) - (2) regular polygons having 5, 6, 7 or 8 sides (ref. 37) - (3) polar-orthotropic annular plates (ref. 50) - (4) circular sectors having polar orthotropy (ref. 51) # Variable Thickness Plates of variable thickness introduce considerable complication into the mathematical eigenvalue problem. In particular, the governing equation (1) must be generalized so that its first term (DV 4 w) is replaced by a more general set of terms having variable coefficients, viz: $$\nabla^{2}(D\nabla^{2}w) - (1-v) \frac{\partial^{2}D}{\partial y^{2}} \frac{\partial^{2}w}{\partial x^{2}} - 2 \frac{\partial^{2}D}{\partial x\partial y} \frac{\partial^{2}w}{\partial x\partial y} + \frac{\partial^{2}D}{\partial x^{2}} \frac{\partial^{2}w}{\partial y^{2}}$$ (3) in rectangular coordinates (with similar complications in other coordinate systems, such as polar), where ∇^2 is the Laplacian operator and ν is Poisson's ratio. The flexural rigidity is defined, as in equation (1), by $$D = \frac{Eh^3}{12(1-v^2)}$$ (4) but now the thickness, h, is a variable. The resulting differential equation although linear has, in general, been incapable of exact solution. However, if an energy approach is used, such as the Ritz method, no major complication is added by the presence of variable thickness. This method was recently used by Laura, Ficcadenti and Valerga de Greco to analyze the buckling of circular plates having a quadratic (ref. 52) and a piecewise linear (ref. 53) thickness variation. Gupta and Lal (ref. 54) were able to obtain solutions to the differential equation in polar coordinates by the method of Frobenius and used them to determine the critical buckling parameters for hydrostatically loaded, clamped and simply supported circular plates of linear thickness variation. #### Shear Deformation Consideration of shear deformation, in addition to the usual bending deformation, adds to the flexibility of a system, thereby decreasing the buckling loads and becoming of increased importance as the thickness-to-length (or width) of a plate increases. Mathematically, the theory is typically generalized to include three dependent variables, transverse total displacement (w) and orthogonal bending slope changes (ψ_X and ψ_Y), yielding a governing set of differential equations of the sixth order (compared with the fourth order eq. (1)), and requiring three independent boundary conditions per edge. An application of a typical shear deformation theory to rectangular plates having two opposite sides simply supported was made by Hinton (ref. 55). Ziegler (ref. 56) recently made a significant further development of thick plate theory including the effects of inplane (i.e., extensional) deformation together with shear deformation. He further showed that the inplane deformation effects can be more important than the shear deformation effects in the same problem. # Nonhomogeneous Material Nonhomogeneous material may involve either continuous or discontinuous nonhomogeneity. The first case may readily arise, for example, for certain non-metallic materials such as rubber or styrofoam, or because of nonuniform thermal or other environmental effects upon the material properties, and includes material property variation through the thickness and/or in the other two directions. The second case includes layered, sandwich and fibrous composite plates. A number of references dealing with layered and sandwich plates have recently appeared (refs. 57-63). Laminated fibrous composite plates have received a particularly large amount of interest in recent years. Here the geometry of the laminate (e.g., elastic modulus ratios of individual plies, angle-ply or cross-ply layups, number of plies, symmetry with respect to the midplane) is exceedingly important in determining stiffness properties of the plate and, hence, its buckling characteristics. For example, a cross-ply plate symmetrically laminated with respect to its midplane may be treated as an orthotropic plate. Similarly, a symmetric angle-ply plate may be accommodated by homogeneous, anisotropic plate theory. However, antisymmetric or asymmetric laminates result in bending-stretching coupling, resulting in an eighth order set of governing equations (as for a shell). For such plates it has been shown that buckling loads are significantly reduced from those predicted by homogeneous plate theory when only a small number of layers is used. A summary of research in the buckling of composite plates has recently appeared (ref. 64). #### NONCLASSICAL CONSIDERATIONS In this part considerations relevant to buckling will be treated, which are not dealt with by the foregoing linear, eigenvalue problems. These include - (1) postbuckling - (2) geometric imperfections - (3) parametric excitation - (4) follower forces - (5) magnetoelastic buckling - (6) inelastic material #### Postbuckling It is well known that, if a plate should reach its critical loading condition and buckle, under usual conditions it will deflect into a shape having finite amplitude which will be able to support the buckling load. This postbuckling configuration will correspond to another equilibrium state, and will typically require utilizing nonlinear, large amplitude plate equations in order to be determined analytically. Indeed, the plate will typically be able to withstand still larger loads by suffering larger displacements (curve IV in fig. 1) until it fails due to another reason, such as plastic collapse. The subject of postbuckling has received significant consideration during the past four years (refs. 65-77). Numerical results for rectangular (refs. 66, 68, 69, 70, 72, 73, 75, 76), circular (refs. 66, 71, 77), annular (ref. 74) and parallelogram (ref. 67) plates have appeared. Another phenomenon that may occur in the postbuckling range is called "secondary buckling". It has been shown both theoretically and experimentally that for loads sufficiently greater than the critical buckling value, and after significant postbuckling displacement has occurred, the plate may jump from one postbuckled configuration into another, having a different number of waves. Thus, curve IV of figure 1 may have a "secondary" bifurcation point. Indeed, still more bifurcation points may be reached as the load is increased further. This topic has received recent attention (refs. 68, 69, 72, 73, 75). ### Geometric Imperfections If a plate is not perfectly flat, then the application of small implane forces at its edges or its interior will cause finite transverse diaplacements. This deviation from flatness (called an "imperfection") may be present in the unloaded state due to, for example, manufacturing or previous loading conditions, or it may be due to the presence of initial transverse loading or edge moments. The resulting inplane load-transverse displacement curve, is a nonlinear one. A representative plot is depicted by curve V in figure 1. That is, the curve deviates from the first part of the linear bifurcation path (I) as the load is increased, and then typically adapts itself to become asymptotic with the bifurcation postbuckling curve (IV) for large inplane loads. No bifurcation exists. As the imperfection amplitude approaches zero, curve V smoothly approaches the kinked bifurcation path I-IV with sharply increasing curvature at the bifurcation point. Recent studies of the effects of imperfections have included rectangular (refs. 78-80) and circular plates (refs. 81-84). Hui and Hansen (ref. 79) studied the infinite plate on an elastic foundation. Turvey (ref. 84) examined simply supported and clamped circular plates having linear thickness variation. # Parametric Excitation In the case of "parametric excitation" part of the inplane forces are caused to vary periodically (usually sinusoidally) with time. Under some circumstances the forced vibration response will become dynamically unstable at smaller critical loads. There has been a small amount of recent work on this subject (refs. 85-87). For example, Datta (ref. 85) made an experimental study on a thin rectangular plate having an internal slot with straight sides and circular ends, subjected to initial static tension in addition to the sinusoidal end force. As in the purely static case, local instability was observed in the vicinity of the slot. Tani and Nakamura (ref. 86) examined clamped annular plates having both edges subjected to the same static plus periodic radial loads. # Follower Forces In classical plate buckling problems the inplane loads are prescribed to remain acting in the same plane while the plate deforms. If one prescribes that the direction of the force must follow the rotation of the plate at the point of force application, about an axis perpendicular to the force, then one has what is termed a "follower force". If the force only rotates some fraction of the total plate slope, then the fraction is called the "tangency coefficient". The resulting system is non-conservative with respect to energy and the analysis is a dynamic one. Celep (ref. 88) recently studied the axisymmetric instability of a completely free circular plate having edge loads of arbitrary tangency angle. Farshad (ref. 89) examined the square cantilever plate and obtained results for the case of uniform compressive loads upon the two opposite free edges. Leipholz (ref. 90) treated the rectangular simply supported plate having tangential body forces of the follower type. # Magnetoelastic Buckling A plate of magnetically soft material oriented so that its face is normal to a magnetic field may buckle as the field intensity is increased to a critical value. The destabilizing load may be a magnetic body torque which is proportional to the rotation of the plate at each point. Miya, Hara and Someya (ref. 91) obtained experimental results for a cantile-vered rectangular plate, and numerical results for solid and annular circular plates. Numerical results for the first problem were subsequently achieved (ref. 92). Van de Ven (ref. 93) examined circular plates having clamped, simply supported or free edges. #### Inelastic Material In this section we will consider plates made of material which, under the given loading conditions, violates the classical assumption of a linear elastic stress-strain curve. A typical and important case is that of elastic-plastic material behavior. In this case the inplane load-transverse displacement curves IV or V of figure 1 would begin to fall away from the curves shown when the load corresponding to the yield point is reached at any point in the plate. Another important case is that of creep buckling. Here the material undergoes time-dependent deformations. This case is not a stability problem of the classical type, but rather a matter of determining the length of time before failure. Inelastic plate buckling problems have received considerable attention in the past four years (refs. 66, 94-114). A sample of the problems considered follows below. Dietrich et al. (ref. 96) made experimental, plastic buckling studies for simply supported rectangular plates subjected to biaxial compression. Gupta (ref. 100) developed a numerical procedure for the solution of plastic buckling problems, and demonstrated it for simply supported and clamped plates subjected to uniaxial compression. Popov and Hjelmstad (ref. 106) made tests of plate girder webs (which may be considered as plates) subjected to cyclic loading in the inelastic range. Needleman and Tvergaard (ref. 105) made analyses of the imperfection sensitivity of simply supported square plates exhibiting elastic-plastic behavior. Tvergaard (ref. 113) also considered creep buckling. Shrivastava (ref. 109) included transverse shear deformation effects in a plastic analysis of various uniaxially loaded rectangular plate configurations. #### CONCLUSIONS The field of plate buckling research is a reasonably active one, with more than 100 technical references having appeared in the past four years. However, it seems that the rate of research using classical plate theory has ebbed somewhat in recent years, compared with the activity of previous decades. Certainly the 30 references found in the present search are far less than the 100 found for classical plate vibrations over a similar period (ref. 23). A similar disparity exists for classical complicating effects - less than 30 in the present work covering buckling, and about 200 for plate vibrations (ref. 116). Furthermore, the literature search for the present plate buckling paper was more complete than for the vibration ones (refs. 23, 116). The number of classical buckling problems yet unsolved is still great. And because of their practical importance it is hoped that researchers will return to them in the coming decade and provide accurate and comprehensive results useful for design and to serve as a solid foundation upon which further nonclassical studies may be based. The analytical methods and computational capability used for plate vibration problems are equally useable for buckling solutions. #### REFERENCES - 1. Bryan, G. H.: On the Stability of a Plane Plate under Thrusts in its own Plane with Applications to the "Buckling" of the Sides of a Ship. Proc. London Math. Soc., vol. 22, 1891, pp. 54-67. - 2. Timoshenko, S. P.; and Gere, J. G.: Theory of Elastic Stability, 2nd ed., McGraw-Hill Book Co., 1961, 541 pp. - 3. Gerard, G.; and Becker, H.: Handbook of Structural Stability. Part I. Buckling of Flat Plates. NACA TN 3781, 1957, 102 pp. Part VII. Strength of Thin-Wing Construction. NACA TN D-162, 1959, 83 pp. - 4. Bulson, P. S.: The Stability of Flat Plates. Chatto and Windus, London, 70, 470 pp. - 5. Bassily, S. F.; and Dickinson, S. M.: Buckling and Vibration of In-Plane Loaded Plates Treated by a Unified Ritz Approach. J. Sound Vib., vol.: 1978, pp. 1-14. - 6. Datta, P. K.: Static Stability Behavior of Plate Elements with Nonuniform, In-Plane Stress-Distribution. J. Mech. Engrg. Sci., vol. 21, no. 5, 1979, pp. 363-365. - 7. Dickinson, S. M.: The Buckling and Frequency of Flexural Vibration of Rectangular Isotropic and Orthotropic Plates Using Rayleigh's Method. J. Sound Vib., vol. 1, 1978, pp. 1-8. - 8. Garashchuk, I. N.; Zamula, G. N.; and Prikazchikov, V. G.: Numerical Solution of Plate-Stability Problems. Soviet Appl. Mech., vol. 14, no. 5, 1978, pp. 509-512. - 9. Graves Smith, T. R.; and Sridharan, S.: A Finite Strip Method for the Buckling of Plate Structures under Arbitrary Loading. Intl. J. Mech. Sci., vol. 20, no. 10, 1978, pp. 685-693. - 10. Kalro, C. M.: Vibration and Buckling of Rectangular Plates under Non-Uniform Inplane Loading, with Classical Edge Conditions. M.S. Thesis, Ohio State Univ., 1982, 52 pp. - 11. Kielb, R. E.; and Han, L. S.: Vibration and Buckling of Rectangular Plates under In-Plane Hydrostatic Loading. J. Sound Vib., vol. 70, no. 4, 1980, pp. 543-555. - 12. Lind, N. C.: Numerical Buckling Analysis of Plate Assemblies. ASCE J. Struc. Div., vol. 104, ST 2, 1978, pp. 329-339. - 13. Shih, P.-Y.; and Schreyer, H. L.: Lower Bounds to Fundamental Frequencies and Buckling Loads of Columns and Plates. Intl. J. Solids Struc., vol. 14, no. 12, 1978, pp. 1013-1026. - 14. Sundararajan, C.: Stability Analysis of Plates by a Complementary Energy Method. Intl. J. Numer. Methods Engrg., vol. 15, no. 3, 1980, pp. 343-349. - 15. Tabarrok, B.; and Gass, N.: A Variational Formulation for Plate Buckling Problems by the Hybrid Finite Element Method. Intl. J. Solids Struc., vol. 14, no. 1, 1978, pp. 67-80. - 16. Vielsack, P.: Das Beulen von Platten infolge annähernd homogener Spannungszustände. Ing. Arch., vol. 48, no. 3, 1979, pp. 205-211. - 17. Wong. P. M.; and Bettess, P.: Elastic Buckling of Rectangular Clamped Plates. Intl. J. Solids Struc., vol. 15, no. 6, 1979, pp. 457-466. - 18. Guz, A. N.; Kuliev, G. G.; Zeinalov, N. K.; and Dyshel, M. S.: Theoretical and Experimental Study of Stability for a Stretched Plate with a Noncircular Hole. Akademiia Nauk URSR, Kiev., Dopovidi, Seriia A., no. 2, 1980, p.37. (In Ukrainian). - 19. Zeinalov, N. K.: Buckling of an Unbounded Thin Plate with a Circular Hole under Biaxial Extension. Soviet Appl. Mech., vol. 13, no. 12, 1978, pp. 1272-1274. - 20. Dyshel, M. Sh.: Failure in a Thin Plate with a Slit. Soviet Appl. Mech., vol. 14, no. 9, 1979, pp. 1010-1012. - 21. Markstrom, K.; and Storakers, B.: Buckling of Cracked Members under Tension. Intl. J. Solids Struc., vol. 16, no. 3, 1980, pp 217-229. - 22. Milovanova, O. B.; and Dyshel, M. Sh.: Experimental Investigation of the Buckling Form of Tensioned Plates with a Slit. Soviet Appl. Mech., vol. 14, no. 1, 1978, pp. 101-104. - 23. Leissa, A. W.: Plate Vibration Research, 1976-1980: Classical Theory. Shock Vib. Dig., vol. 13, no. 9, 1981, pp. 11-22. - 24. Kucheryuk, V. I.; Lobanok, I. V.: et al.: Stability of Plates by the Method of Moiré Fringes. Soviet Appl. Mech., vol. 14, no. 9, 1979, pp. 956-961. - 25. Guz, A. N.: Stability of Round Compressible Plate under All-Round Compression. Akademiia Nauk URSR, Kiev., Dopovidi. Seriia A, no. 9, 1978, p. 801. (In Ukrainian). - 26. Guz, A. N.: Stability of Round Incompressible Plate with All-Round Compression. Akademiia Nauk URSR, Kiev., Dopovidi. Seriia A, no. 11, 1978, p. 983. (In Ukrainian). - 27. Ku, A. B.: The Elastic Buckling of Circular Plates. Intl. J. Mech. Sci., vol. 20, 1978, pp 593-597. - 28. Pardoen, G. C.: Axisymmetric Vibration and Stability of Circular Plates. Computers Struc., vol. 9, 1978, pp. 89-95. - 29. Sato, K.: Buckling of an Elastically Restrained Elliptical Plate under Uniform Compression. Bull. JSME, vol. 23, no. 180, 1980, pp. 874-879. - 30. Edwardes, R. J.; and Kabaila, A. P.: Buckling of Simply-Supported Skew Plates. Intl. J. Numer. Methods Engrg., vol. 12, no. 5, 1978, pp. 779-785. - 31. Kennedy, J. B.; and Prabhakara, M. K.: Buckling of Simply Supported Orthotropic Skew Plates. Aeronaut. Quart., vol. 29, no. 3, 1978, pp 161-174. - 32. Kennedy, J. B.; and Prabhakara, M. K.: Combined-Load Buckling of Orthotropic Skew Plates. ASCE J. Engrg. Mechanics Div., vol. 105, no. 1, 1979, pp. 71-79. - 33. Mizusawa, T.; Kajita, T.; and Naruoka, M.: Buckling of Skew Plate Structures Using B-Spline Functions. Intl. J. Numer. Methods Engrg., vol. 15, no. 1, 1980, p. 87. - 34. Mizusawa, T.; Kajita, T.; and Naruoka, M.: Vibration and Buckling Analysis of Plates of Abruptly Varying Stiffness. Computers Struc., vol. 12, no. 5, 1980, pp. 689-693. - 35. Sekiya, T.; and Katayama, T.: Analysis of Buckling Using Influence Function. Proc. 29th Japan Natl. Cong. for Appl. Mech., 1979, pp. 25-31. - 36. Thangam Babu, P. V.; and Reddy, D. V.: Stability Analysis of Skew Orthotropic Plates by the Finite Strip Method. Computers Struc., vol. 8, no. 5, 1978, pp. 599-607. - 37. Laura, P. A. A.; Luisoni, L. E.; and Sarmiento, G. S.: Buckling of Orthotropic Plates of Complicated Boundary Shape Subjected to a Hydrostatic State of In-Plane Stress. Instituto de Mecanica Aplicada No. 79-21 (Puerto Belgrano, Argentina), June 1979, 10 pp. (to be published). - 38. Leissa, A. W.: Vibration of Plates. NASA SP-160, U. S. Govt. Printing Office, 1969, 353 pp. - 39. Cimetière, A.: Mecanique des Solides Elastiques. Flambement unilatéral d'une plaque reposant sans frottement sur un support élastique tridimensionnel. Comptes Rendus Acad. Sc. Paris, Série B, vol. 290, 1980, pp. 337-340. - 40. Cimetière, A.: Un problème de flambement unilatéral en théorie des plaques. J. de Mécanique, vol. 19, no. 1, 1980, pp. 183-202. (In French). - 41. Petrenko, M. P.: Special characteristics of the vibrations and the loss of Stability of a Compressed Round Plate on an Elastic Base. Soviet Appl. Mech., vol. 14, no. 5, 1978, pp. 541-543. - 42. Simmons, L. D.: Harmonic Buckling of a Thin Plate Due to Constrained Thermal Expansion. J. Appl. Mechanics, Trans. ASME, vol. 46, no. 2, 1979, pp. 456-457. - 43. Wang, Y.-S.: Buckling of a Half Ice Sheet Against a Cylinder. ASCE J. Engrg. Mechanics Div., vol. 104, EM 5, 1978, pp 1131-1145. - 44. Crouzet-Pascal, J.: Comment on "Buckling of Rotationally Restrained Orthotropic Plates under Uniaxial Compression". J. Composite Materials, vol. 12, 1978, pp 215-219. - 45. Garashchuk, I. N.; Zamula, G. N.; and Prikazchikov, V. G.: Numerical Solution of Plate-Stability Problems. Soviet Appl. Mech., vol. 14, no. 5, 1978, pp. 509-513. - 46. Guz, A. N.; and Kokhanenko, Yu. V.: Solution of Plane Problems of the Three Dimensional Theory of Elastic Stability of Plates for Inhomogeneous Subcritical States. Soviet Appl. Mech., vol. 13, no. 12, 1978, pp. 1227-1234. - 47. Johnston, G. S.: Buckling of Orthotropic Plates Due to Biaxial In-Plane Loads Taking Rotational Restraints Into Account. Fibre Science Tech., vol. 12, no. 6, 1979, p. 435. - 48. Lee, D. J.: Some Observations on the Local Instability of Orthotropic Structural Sections. Aeronaut. J., vol. 83, no. 819, 1979, pp. 110-114. - 49. Libove, C.: Buckling of Orthotropic Plates. Section 4.5, Structural Stability Res. Council, Guide to Stability Design Criteria for Metal Structures. (To be published). - 50. Durban, D.; and Stavsky, Y.: Elastic Buckling of Polar-Orthotropic Plates in Shear. Intl. J. Solids Struc., vol. 18, no. 1, 1982, pp. 51-58. - 51. Rubin, C.: Stability of Polar-Orthotropic Sector Plates. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 2, 1978, pp. 448-450. - 52. Ficcadenti, G. M.; and Laura, P. A. A.: Fundamental Frequency and Buckling Load of Circular Plates with Variable Profile and Non-Uniform Boundary Conditions. J. Sound Vib., vol. 78, 1981, pp. 147-153. - 53. Valerga de Greco, B.; and Laura, P. A. A.: A Note on Vibrations and Elastic Stability of Circular Plates With Thickness Varying in a Bilinear Fashion. Instituto de Mecanica Aplicada No. 81-23 (Puerto Belgrano, Argentina), 1981. - 54. Gupta, U. S.; and Lal, R.: Buckling and Vibrations of Circular Plates of Variable Thickness. J. Sound Vib., vol. 58, no. 4, 1978, pp. 501-507. - 55. Hinton, E.: Buckling of Initially Stressed Mindlin Plates Using a Finite Strip Method. Computers Struc., vol. 8, no. 1, 1978, pp. 99-105. - 56. Ziegler, H.: The Influence of Inplane Deformation on the Buckling Loads of Isotropic Elastic Plates. Ing. Arch. (to be published). - 57. Getman, I. P.; and Ustinov, Y. A.: Stability and Supercritical Behavior of a Layered Plate. Soviet Appl. Mech., vol. 15, no. 10, 1979, p. 971. - 58. Goldenshtein, A. M.: An Approximate Method for Solving Flexure and Stability Problems of Three-Layer Plates of Variable Thickness. Soviet Appl. Mechanics, vol. 14, no. 3, 1978, pp. 290-295. - 59. Kaplevatsky, I. D.; and Shestopal, V. O.: Bending and Buckling of Multilayer Thin Plates. Material Mechanics Lab., Faculty of Mech. Engrg., Technion Israel Inst. of Tech., Jan. 1980, 16 pp. - 60. Miller, C. J.; and Springer, D. R.: Buckling of Plates Composed of Discretely Fastened Sheets. In "Finite Element Methods in Engineering", Proc. of the 3rd Intl. Conf. on Finite Elem. Methods, Univ. of NSW, Sydney, Aust., Jul. 2-6, 1979, Unisearch Ltd., Kensington, NSW, Aust., 1979, pp. 455-466. - 61. Perel, D.; and Libove, C.: Elastic Buckling of Infinitely Long Trapezoidally Corrugated Plates in Shear. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 3, 1978, pp. 579-582. - 62. Romanow, F.: Critical Stresses of Simply Supported Sandwich Plates in Shear. Mech. Teor. Stos., vol. 16, no. 2, 1978, pp. 199-213. (In Polish). - 63. Wrzecioniarz, P. A.: Local Stability of Sandwich Plates with a Variable Strength Characteristic of the Core. Forsch. Ingenieurwesen, vol. 45, no. 6, 1979, pp. 178-182. (In German). - 64. Leissa, A. W.: Advances in Vibration, Buckling and Postbuckling Studies on Composite Plates. In Composite Structures, I.H. Marshall, Ed., Appl. Sci. Publishers, 1981, pp. 312-334. - 65. Grisnam, A. F.: Method for Including Post-Buckling of Plate Elements in the Internal Loads Analysis of any Complex Structure Idealized Using Finite Element Analysis Methods. Collect. Tech. Pap. AIAA, ASME, 19th Conf. on Struct. Struct. Dyn. Mater., Bethesda, Md., April 3-5, 1978, pp. 359-369. - 66. Jones, R.; Mazumdar, J.; and Cheung, Y. K.: Vibration and Buckling of Plates at Elevated Temperatures. Intl. J. Solids Struc., vol. 16, 1980, pp. 61-70. - 67. Kennedy, J. B.; and Prabhakara, M. K.: Postbuckling of Orthotropic Skew Plate Structures. ASCE J. Struc. Div., vol. 106, no. 7, 1980, pp. 1497-1513. - 68. Matkowski, B. J.; Putnick, L. J.; and Reiss, E. L.: Secondary States of Rectangular Plates. SIAM J. Appl. Math., vol. 38, no. 1, 1980, pp. 38-51. - 69. Nakamura, T.; and Uetani, K.: The Secondary Buckling and Post-Secondary-Buckling Behaviours of Rectangular Plates. Intl. J. Mech. Sci., vol. 21, no. 5, 1979, pp. 265-286. - 70. Pomazi, L.: On Post-Buckling Behaviour of Regularly Multilayered Rectangular Elastic Plates. Acta Technica Acad. Sci. Hung. (Budapest), vol. 87, no. 1-2, 1978, pp. 111-120. - 71. Rao, G. V.; and Raju, K. K.: Post-Buckling Behavior of Elastic Circular Plates Using a Simple Finite-Element Formulation. Computers Struc., vol. 10, no. 6, 1979, p. 911. - 72. Schaeffer, D.; and Golubitsky, M.: Boundary Conditions and Mode Jumping in the Buckling of a Rectangular Plate. Communications in Math. Physics, vol. 69, no. 3, 1979, pp. 209-236. - 73. Shye, K.-Y.; and Colville, J.: Post-Buckling Finite Element Analysis of Flat Plates. ASCE J. Struc. Div., vol. 105, no. 2, 1979, pp. 297-311. - 74. Strzelczyk, A.: General Nonsymmetric Postbuckling of Orthotropic Annular Plates. J. Struc. Mech., vol. 6, no. 1, 1978, pp. 107-132. - 75. Uemura, M.; and Byon, O.-I.: Secondary Buckling of a Flat Plate under Uniaxial Compression: Part 2, Analysis of Clamped Plate by F.E.M. and Comparison with Experiments. Int. J. Nonlin. Mechanics, vol. 13, no. 1, 1978, pp. 1-14. - 76. Vanderbauwhede, A.: Generic and Nongeneric Bifurcation for the von Karman Equations. J. Math. Analysis and Applications, vol. 66, no. 3, 1978, pp. 550-573. - 77. Venkateswara Rao, G.; and Kanaka Raju, K.: Post-Buckling Behaviour of Elastic Circular Plates Using a Simple Finite Element Formulation. Computers Struc., vol. 10, no. 6, 1979, pp. 911-913. - 78. Carlsen, C. A.; and Czujko, J.: The Specification of Postwelding Distortion Tolerances for Stiffened Plates in Compression. Structural Engineer, vol. 56A, no. 5, 1978, pp. 133-141. - 79. Hui, D.; and Hansen, J. S.: Two-Mode Buckling of an Elastically Supported Plate and Its Relation to Catastrophe Theory. J. Appl. Mechanics, Trans. ASME, vol. 47, 1980, pp. 607-612. - 80. Kalyanaraman, V.; and Peköz, T.: Analytical Study of Unstiffened Elements. ASCE J. Struc. Div., vol. 104, ST 9, 1978, pp. 1507-1524. - 81. Tani, J.: Thermal Buckling of an Annular Plate with Axisymmetric Initial Deflection. J. Appl. Mechanics, Trans. ASME, vol. 45, no., 3, 1978, pp. 693-695. - 82. Tani, J.: Elastic Instability of an Annular Plate under Uniform Compression and Lateral Pressure. J. Appl. Mechanics, Trans. ASME, vol. 47, no. 3, 1980, pp. 591-594. - 83. Tani, J.; and Yamaki, N.: Elastic Instability of a Uniformly Compressed Annular Plate with Axisymmetric Initial Deflection. Intl. J. Nonlin. Mechanics, vol. 16, no. 2, 1981, pp. 213-220. - 84. Turvey, G. J.: Axisymmetric Snap Buckling of Imperfect Tapered Circular Plates. Computers Struc., vol. 9, 1978, pp. 551-558. - 85. Datta, P.K.: An Investigation of the Buckling Behaviour and Parametric Resonance Phenomenon of a Tensioned Sheet with a Central Opening. J. Sound Vib., vol. 58, no. 4, 1978, pp. 527-534. - 86. Tani, J.; and Nakamura, T.: Dynamic Stability of Annular Plates under Periodic Radial Loads. J. Acoust. Soc. Amer., vol. 64, no. 3, 1978, pp. 827-831. - 87. Tylikowski, A.: Stability of a Nonlinear Rectangular Plate. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 3, 1978, pp. 583-585. - 88. Celep, Z.: Axially-Symmetric Stability of a Completely Free Circular Plate Subjected to a Non-Conservative Edge Load. J. Sound Vib., vol. 65, no. 4, 1979, p. 549. - 89. Farshad, M.: Stability of Cantilever Plates Subjected to Biaxial Subtangential Loading. J. Sound Vib., vol. 58, no. 4, 1978, pp. 555-561. - 90. Leipholz, H. H. E.: Stability of a Rectangular Simply Supported Plate Subjected to Nonincreasing Tangential Follower Forces. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 1, 1978, pp. 223-224. - 91. Miya, K.; Hara, K.; and Someya, K.: Experimental and Theoretical Study on Magnetoelastic Buckling of a Ferromagnetic Cantilevered Beam-Plate. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 5, 1978, pp. 355-360. - 92. Miya, K.; Takagi, T.; and Ando, Y.: Finite-Element Analysis of Magnetoelastic Buckling of Ferromagnetic Beam Plate. J. Appl. Mechanics, Trans. ASME, vol. 47, 1980, pp. 377-382. - 93. Van de Ven, A. A. F.: Magnetoelastic Buckling of Thin Plates in a Uniform Transverse Magnetic Field. J. Elasticity, vol. 8, no. 3, 1978, pp. 297-312. - 94. Antman, S. S.: Buckled States of Nonlinearly Elastic Plates. Arch. Rational Mechanics and Analysis, vol. 67, no. 2, 1978, pp. 11-149. - 95. Besseling, J. F.; Ernst, L. J.; Van der Werff, K.; de Koning, A. U.; and Riks, E.: Geometrical and Physical Nonlinearities. Some Developments in the Netherlands. Comput. Meth. Appl. Mech. Eng., vol. 17/18, pt. 1, 1979. - 96. Dietrich, L.; Kawahara, W.; and Phillips, A.: An Experimental Study of Plastic Buckling of a Simply Supported Plate under Edge Thrusts. Acta Mech., vol. 29, no. 1-4, 1978, pp. 257-267. - 97. Do, C.: Elastic-Plastic Buckling of a Thin Plate. Comptes Rendus, Acad. des Sciences, Paris, Series A-B, vol. 290, no. 7, 1980, p. 143. (In French). - 98. Gadjieyev, V. D.; Isayev, F. K.; and Shamiyev, T. M.: Stability of Elastic-Plastic Plates and Shells with Mechanical Properties Depending on Hydrostatic Pressure. Izv. Akad. Nauk Azerbaidzhanskoi SSR, Seriya Iziko-Tekhnicheskikh i Matemati., no. 3, 1979, p. 58. (In Russian). - 99. Gadjiev, V. D.; and Shamiev, T. M.: Stability of a Rectangular Plate with Mechanical Properties Depending on Kind of a Strained Condition. Izv. Akad. Nauk Azerbaidzhanskoi SSR Seriya Iziko-Tekhnicheskikh i Matemati, no. 2, 1978, p. 49. (In Russian). - 100. Gupta, K. K.: On a Numerical Solution of the Plastic Buckling Problem of Structures. Intl. J. Numer. Methods Engrg., vol. 12, no. 6, 1978, pp. 941-947. - 101. Jones, R.; Mazumdar, J.; and Cheung, Y. K.; Vibration and Buckling of Plates at Elevated Temperatures. Intl. J. Solids Struc., vol. 16, 1980, pp. 61-70. - 102. Kurshin, L. M.: Creep Stability: A Survey. Mech. of Solids, vol. 13, no. 3, 1978, pp. 111-146. - 103. Markenscoff, X.; and Triantafyllidis, N.: Effects of Third-Order Elastic Constants on the Buckling of Thin Plates. Intl. J. Solids Struc., vol. 15, no. 12, 1979, pp. 987-992. - 104. Mignot, F.; and Puel, J. P.: A Buckling Model for a Thin Elastoplastic Plate. Comptes Rendus, Acad. des Sciences, Paris, Séries A-B, vol. 290, no. 11, 1980, p. 519. (In French). - 105. Needleman, A.; and Tvergaard, V.: An Analysis of the Imperfection Sensitivity of Square Elastic-Plastic Plates under Axial Compression. Intl. J. Solids Struc., vol. 12, 1978, pp. 185-201. - 106. Popov, E. P.; and Hjelmstad, K. D.: Web Buckling under Cyclic Loading. Pres. at the Structural Stability Research Council Meeting, Chicago, Ill., April 8, 1981, 2 pp. - 107. Sherbourne, A. N.; and Haydl, H.-M.: Ultimate Web Shear Capacity in Large Rectangular Ducts. Canadian J. Civil Engrg., vol. 7, no. 1, 1980, pp. 125-132. - 108. Sherbourne, A. N.; and Haydl, H.-M.: Carrying Capacity of Edge-Compressed Rectangular Plates. Canadian J. Civil Engrg., vol. 7, no. 1, 1980, pp. 19-26. - 109. Shrivastava, S. C.: Inelastic Buckling of Plates Including Shear Effects. Intl. J. Solids Struc., vol. 15, no. 7, 1979, pp. 567-575. - 110. Sorokin, V. I.; and Shvaiko, N. Y.: Bifurcation of the Elastic-Plastic Deformation Process and Post-Critical Behavior of the Plate Model. Akad. Nauk URSR, Kiev, Dopovidi, Seriia A, no. 1, 1979, p. 43. (In Ukrainian). - 111. Taylor, J. W.; Harlow, F. H.; and Amsden, A. A.: Dynamic Plastic Instabilities in Stretching Plates and Shells. J. Appl. Mechanics, Trans. ASME, vol. 45, no. 1, 1978, pp. 105-110. - 112. Tvergaard, V.; and Needleman, A.: On the Localization of Buckling Patterns. J. Appl. Mechanics, Trans. ASME, vol. 47, no. 3, 1980, pp. 613-619. - 113. Tvergaard, V.: Creep Buckling of Rectangular Plates under Axial Compression. Intl. J. Solids Struc., vol. 15, no. 6, 1979, pp. 441-456. - 114. Tvergaard, V.; and Needleman, A.: On the Foundations of Plastic Buckling. Developments in Thin-Walled Structures, Eds. J. Rhodes and A. C. Walker, Appl. Sci. Publishers, 1981. - 115. Uenoya, M.; and Redwood, R. G.: Elasto-Plastic Shear Buckling of Square Plates with Circular Holes. Computers Struc., vol. 8, no. 2, 1978, pp. 291-300. 116. Leissa, A. W.; Plate Vibration Research, 1976-1980; Complicating Effects. Shock Vib. Dig., vol. 13, no. 10, 1981, pp. 19-36. TABLE 1.-CRITICAL VALUES OF $P_{xy}b^2/D$ FOR INPLANE SHEAR LOADING | Edge
Conditions | a/b | | | |--------------------|---------|---------|--------| | | 0.5 | 1 | 2 | | CCCC | 404.89 | 144.50 | 101.20 | | CCCS | 399.69 | 132.08 | 84.278 | | CSCS | 397.48 | 124.06 | 66.232 | | CCSS | 326.29 | 115.69 | 81.573 | | CSSS | 319.83 | 105.69 | 65.285 | | SSSS | 258.78 | 92.064 | 64.692 | | CCCF | 323.66 | 83.997 | 27.260 | | CSCF | 326.87 | 83.406 | 23.213 | | CFCF | 319.10 | 74.175 | 17.509 | | CCSF | 246.41 | 64.180 | 24.048 | | CSSF | 247.54 | 63.665 | 19.146 | | CFSF | 247.14 | 57.394 | 12.206 | | CSFS | 90.308 | 49.027 | 45.605 | | SSSF | 182.16 | 47.097 | 16.123 | | SFSF | 174.60 | 41.823 | 8.0238 | | SFFF | 38.452* | 17.745* | 5.0360 | | FFFF | 11.977* | 9.9489* | 2.9942 | | CCFF | 18.047 | 6.2201 | 4.5118 | | CSFF | 17.896 | 4.8615 | 1.7462 | | CFFF | 17.724 | 3.8833 | .8261 | | SSFF | 5.3476 | 2.6476 | 1.3369 | ^{*-}First nontrivial eigenvalue (i.e., not a rigid body mode) Figure 1.- Representative curves of load versus transverse displacement. Figure 2.- Cantilever plate with inplane acceleration body forces. Figure 3.- Clamped, simply supported, simply supported, free (CSSF) rectangular plate with inplane bending stresses. # END FILMED 2-83 DTIC